

parameter differentiation for Bessel and associated Legendre functions

Howard S. Cohl^{*†}

* Information Technology Laboratory, National Institute of Standards and Technology,
Gaithersburg, Maryland, U.S.A.

† Department of Mathematics, University of Auckland, Auckland, New Zealand

**International Conference on Special Functions
in the 21st Century: Theory and Applications**

Washington, D.C., U.S.A.

April 7, 2011

Outline

- 1 introduction – special functions
- 2 parameter differentiation – Bessel functions
- 3 parameter differentiation – associated Legendre functions
- 4 some particular cases for Legendre functions
- 5 references
- 6 summary

definitions: special functions

- **gamma function** ($\operatorname{Re} z > 0$) $\Gamma(z + 1) = z\Gamma(z)$

$$\Gamma(z) := \int_0^\infty t^{z-1} e^{-t} dt$$

Euler reflection formula: $\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin \pi z}$

factorial: (for $n \in \{0, 1, 2, \dots\}$) $\Gamma(n+1) = n!$

Pochhammer symbol: (for $n \in \{0, 1, 2, \dots\}$) $(a)_n := \frac{\Gamma(a+n)}{\Gamma(a)}$

- **digamma function – logarithmic derivative of gamma function**

$$\frac{d}{dz}\Gamma(z) =: \Gamma(z)\psi(z)$$

- **generalized factorial function**

$${}_pF_q ((a_p); (b_q); z) = \sum_{n=0}^{\infty} \frac{(a_1)_n (a_2)_n \dots (a_p)_n}{(b_1)_n (b_2)_n \dots (b_q)_n} \frac{z^k}{k!}$$

definitions – Bessel functions (unrestricted order ν)

■ Bessel function of the first kind

$$J_\nu(z) = \frac{(z/2)^\nu}{\Gamma(\nu + 1)} {}_0F_1\left(\nu + 1; -\frac{z^2}{4}\right) = \left(\frac{z}{2}\right)^\nu \sum_{n=0}^{\infty} \frac{(-z^2/4)^n}{n! \Gamma(\nu + n + 1)}$$

■ Bessel function of the second kind (Weber's function)

$$Y_\nu(z) = \cot(\pi\nu) J_\nu(z) - \csc(\pi\nu) J_{-\nu}(z)$$

$$Y_n(z) = \frac{1}{\pi} \left. \frac{\partial J_\nu(z)}{\partial \nu} \right|_{\nu=n} + \frac{(-1)^n}{\pi} \left. \frac{\partial J_\nu(z)}{\partial \nu} \right|_{\nu=-n}$$

■ modified Bessel function of the first kind

$$I_\nu(z) = \frac{(z/2)^\nu}{\Gamma(\nu + 1)} {}_0F_1\left(\nu + 1; \frac{z^2}{4}\right) = \left(\frac{z}{2}\right)^\nu \sum_{n=0}^{\infty} \frac{(z^2/4)^n}{n! \Gamma(\nu + n + 1)}$$

■ modified Bessel function of the second kind (Macdonald's function)

$$K_\nu(z) = \frac{\pi}{2} \csc(\pi\nu) I_{-\nu}(z) - \csc(\pi\nu) I_\nu(z)$$

$$K_n(z) = \frac{(-1)^n}{2} \left. \frac{\partial I_{-\nu}(z)}{\partial \nu} \right|_{\nu=n} - \frac{(-1)^n}{2} \left. \frac{\partial I_\nu(z)}{\partial \nu} \right|_{\nu=n}$$

associated Legendre functions $P_\nu^\mu, Q_\nu^\mu : \mathbf{C} \setminus \{-1, 1\} \rightarrow \mathbf{C}$
 (complex degree ν order μ)

■ two (Gauss hypergeometric) functions – associated Legendre d.e.

$$(1 - z^2) \frac{d^2 w}{dz^2} - 2z \frac{dw}{dz} + \left[\nu(\nu + 1) - \frac{\mu^2}{1 - z^2} \right] w = 0$$

■ associated Legendre function of the first kind ($|1 - z| < 2$)

$$\begin{aligned} P_\nu^\mu(z) &= \frac{1}{\Gamma(1-\mu)} \left[\frac{z+1}{z-1} \right]^{\frac{\mu}{2}} {}_2F_1 \left(-\nu, \nu + 1; 1 - \mu; \frac{1-z}{2} \right) \\ &= -\frac{\sin(\pi\nu)}{\pi} \left(\frac{z+1}{z-1} \right)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(-\nu + n)\Gamma(\nu + 1 + n)}{n!\Gamma(1 - \mu + n)} \left(\frac{1-z}{2} \right)^n \end{aligned}$$

■ associated Legendre function of the second kind ($|z| > 1$)

$$\begin{aligned} Q_\nu^\mu(z) &= \frac{\sqrt{\pi} e^{i\mu\pi} \Gamma(\nu + \mu + 1)(z^2 - 1)^{\mu/2}}{2^{\nu+1} \Gamma\left(\nu + \frac{3}{2}\right) z^{\nu+\mu+1}} {}_2F_1 \left(\frac{\nu+\mu+2}{2}, \frac{\nu+\mu+1}{2}; \nu + \frac{3}{2}; \frac{1}{z^2} \right) \\ &= \frac{1}{2} e^{i\pi\mu} (z^2 - 1)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(\frac{\nu+\mu+2}{2} + n)\Gamma(\frac{\nu+\mu+1}{2} + n)}{n!\Gamma(\nu + \frac{3}{2} + n) z^{2n}} \end{aligned}$$

order derivative illustration for modified Bessel functions

order derivatives for Bessel functions

■ Bessel function of the first kind

$$\frac{\partial J_{\pm\nu}(z)}{\partial \nu} = \pm J_{\pm\nu}(z) \log\left(\frac{z}{2}\right) \mp \sum_{m=0}^{\infty} (-1)^m \left(\frac{z}{2}\right)^{\pm\nu+2m} \frac{\psi(\pm\nu + m + 1)}{m! \Gamma(\pm\nu + m + 1)}$$

■ Bessel function of the second kind (Weber's function)

$$\frac{\partial Y_\nu(z)}{\partial \nu} = \cot(\pi\nu) \frac{\partial J_\nu(z)}{\partial \nu} - \csc(\pi\nu) \frac{\partial J_{-\nu}(z)}{\partial \nu} - \pi \csc(\pi\nu) Y_{-\nu}(z)$$

■ modified Bessel function of the first kind

$$\frac{\partial I_\nu(z)}{\partial \nu} = I_\nu(z) \log\left(\frac{z}{2}\right) - \sum_{m=0}^{\infty} \left(\frac{z}{2}\right)^{\nu+2m} \frac{\psi(\nu + m + 1)}{m! \Gamma(\nu + m + 1)}$$

■ modified Bessel function of the second kind (Macdonald's function)

$$\frac{\partial K_\nu(z)}{\partial \nu} = -\pi \cot(\pi\nu) K_\nu(z) + \frac{\pi}{2} \csc(\pi\nu) \left[\frac{\partial I_{-\nu}(z)}{\partial \nu} - \frac{\partial I_\nu(z)}{\partial \nu} \right]$$

Bessel function mirror symmetry about $\nu = 0$

■ Bessel function of the first kind

$$J_{-\nu}(z) = J_\nu(z) \cos(\pi\nu) - Y_\nu(z) \sin(\pi\nu)$$

■ Bessel function of the second kind (Weber's function)

$$Y_{-\nu}(z) = J_\nu(z) \sin(\pi\nu) + Y_\nu(z) \cos(\pi\nu)$$

■ modified Bessel function of the first kind

$$I_{-\nu}(z) = I_\nu(z) + \frac{2}{\pi} K_\nu(z) \sin(\pi\nu)$$

■ modified Bessel function of the second kind (Macdonald's function)

$$K_{-\nu}(z) = K_\nu(z)$$

order derivatives for Bessel functions (zero-order)

Derivatives of Bessel function with respect to the order evaluated at integer-orders is given in §3.2.3 in Magnus, Oberhettinger & Soni (1966)

■ Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} J_\nu(z) \right]_{\nu=0} = \frac{\pi}{2} Y_0(z)$$

■ Bessel function of the second kind (Weber's function)

$$\left[\frac{\partial}{\partial \nu} Y_\nu(z) \right]_{\nu=0} = -\frac{\pi}{2} J_0(z)$$

■ modified Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} I_\nu(z) \right]_{\nu=0} = -K_0(z)$$

■ modified Bessel function of the second kind (Macdonald's function)

$$\left[\frac{\partial}{\partial \nu} K_\nu(z) \right]_{\nu=0} = 0$$

order derivatives for Bessel functions (integer-order)

Derivatives of Bessel function with respect to the order evaluated at integer-orders is given by (§3.2.3 in MOS (1966))

■ Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} J_\nu(z) \right]_{\nu=\pm n} = \frac{\pi}{2} (\pm 1)^n Y_n(z) \pm (\pm 1)^n \frac{n!}{2} \sum_{k=0}^{n-1} \frac{(z/2)^{k-n}}{k!(n-k)} J_k(z)$$

■ Bessel function of the second kind (Weber's function)

$$\left[\frac{\partial}{\partial \nu} Y_\nu(z) \right]_{\nu=\pm n} = -\frac{\pi}{2} (\pm 1)^n J_n(z) \pm (\pm 1)^n \frac{n!}{2} \sum_{k=0}^{n-1} \frac{(z/2)^{k-n}}{k!(n-k)} Y_k(z)$$

■ modified Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} I_\nu(z) \right]_{\nu=\pm n} = (-1)^{n+1} K_n(z) \pm \frac{n!}{2} \sum_{k=0}^{n-1} \frac{(-z/2)^{k-n}}{k!(n-k)} I_k(z)$$

■ modified Bessel function of the second kind (Macdonald's function)

$$\left[\frac{\partial}{\partial \nu} K_\nu(z) \right]_{\nu=\pm n} = \pm \frac{n!}{2} \sum_{k=0}^{n-1} \frac{(z/2)^{k-n}}{k!(n-k)} K_k(z)$$

order derivatives for Bessel functions (half-integer)

Derivatives of Bessel function with respect to the order evaluated at half-integer-orders is given by (§3.3.3 in MOS (1966))

■ Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} J_\nu(z) \right]_{\nu=\pm 1/2} = \sqrt{\frac{2}{\pi z}} \left[\begin{Bmatrix} \sin z \\ \cos z \end{Bmatrix} \text{Ci}(2z) \mp \begin{Bmatrix} \cos z \\ \sin z \end{Bmatrix} \text{Si}(2z) \right]$$

■ Bessel function of the second kind (Weber's function)

$$\left[\frac{\partial}{\partial \nu} Y_\nu(z) \right]_{\nu=\pm 1/2} = \pm \sqrt{\frac{2}{\pi z}} \left[\begin{Bmatrix} \cos z \\ \sin z \end{Bmatrix} \text{Ci}(2z) \pm \begin{Bmatrix} \sin z \\ \cos z \end{Bmatrix} [\text{Si}(2z) - \pi] \right]$$

■ modified Bessel function of the first kind

$$\left[\frac{\partial}{\partial \nu} I_\nu(z) \right]_{\nu=\pm 1/2} = \sqrt{\frac{1}{2\pi z}} [e^z \text{Ei}(-2z) \mp e^{-z} \text{Ei}(2z)]$$

■ modified Bessel function of the second kind (Macdonald's function)

$$\left[\frac{\partial}{\partial \nu} K_\nu(z) \right]_{\nu=\pm 1/2} = \mp \sqrt{\frac{\pi}{2z}} e^z \text{Ei}(-2z)$$

order derivatives for Bessel functions

■ **cosine integral:** $\text{Ci}(z) := - \int_z^\infty \frac{\cos t}{t} dt$

sine integral: $\text{Si}(z) := \int_0^z \frac{\sin t}{t} dt$

exponential integral: $\text{Ei}(z) := - \int_{-z}^\infty \frac{e^{-t}}{t} dt$

■ order derivatives at half-odd integer orders

$$\left[\frac{\partial}{\partial \nu} J_\nu(z) \right]_{\nu=1/2+n} = \text{ci}(2z) J_{n+1/2}(z) - (-1)^n \text{Si}(2z) J_{-n-1/2}(z)$$

$$+ \frac{n!}{2} \sum_{k=0}^{n-1} \frac{(z/2)^{k-n}}{k!(n-k)} J_{k+1/2}(z) - \frac{n! \sqrt{\pi z}}{2} \sum_{k=1}^n \frac{(2/z)^k}{(n-k)! k} \sum_{p=0}^{k-1} \frac{z^p}{p!}$$

$$\times [J_{n-k+1/2}(z) J_{p-1/2}(2z) - (-1)^{n-k-p} J_{k-n-1/2}(z) J_{1/2-p}(2z)]$$

parameter differentiation for associated Legendre functions

- $w_1 = P_\nu^\mu : \{z \in \mathbf{C} : |z - 1| < 2\} \rightarrow \mathbf{C}$

$$P_\nu^\mu(z) = -\frac{\sin(\pi\nu)}{\pi} \left(\frac{z+1}{z-1}\right)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(-\nu+n)\Gamma(\nu+1+n)}{n!\Gamma(1-\mu+n)} \left(\frac{1-z}{2}\right)^n$$

$$Q_\nu^\mu(z) = -\frac{\pi^{i\pi\mu}\Gamma(1+\nu+\mu)}{2\sin(\pi\mu)\Gamma(1+\nu-\mu)} P_\nu^{-\mu}(z) + \frac{\pi e^{i\pi\mu}}{2\sin(\pi\mu)} P_\nu^\mu(z)$$

- $w_2 = Q_\nu^\mu : \{z \in \mathbf{C} : |z| > 1\} \rightarrow \mathbf{C}$

$$Q_\nu^\mu(z) = \frac{1}{2} e^{i\pi\mu} (z^2 - 1)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(\frac{\nu+\mu+2}{2} + n)\Gamma(\frac{\nu+\mu+1}{2} + n)}{n!\Gamma(\nu + \frac{3}{2} + n)z^{2n}}$$

$$P_\nu^\mu(z) = \frac{e^{-i\pi\mu} \sin[\pi(\nu+\mu)]}{\pi \cos(\pi\nu)} Q_\nu^\mu(z) - \frac{e^{-i\pi\mu} \sin[\pi(\nu-\mu)]}{\pi \cos(\pi\nu)} Q_{-\nu-1}^\mu(z)$$

- **would like** $\frac{\partial P_\nu^\mu(z)}{\partial \nu}$, $\frac{\partial Q_\nu^\mu(z)}{\partial \nu}$, **and** $\frac{\partial P_\nu^\mu(z)}{\partial \mu}$, $\frac{\partial Q_\nu^\mu(z)}{\partial \mu}$, **for** $z \in \mathbf{C} \setminus \{-1, 1\}$

domains in \mathbf{C} : $P_\nu^\mu(z) : |z - 1| < 2$ $Q_\nu^\mu(z) : |z| > 1$

general degree derivatives for associated Legendre functions

■ general degree derivatives for $\{z \in \mathbf{C} : |z - 1| < 2\}$

$$\frac{\partial}{\partial\nu}P_\nu^\mu(z) = \pi \cot \pi\nu P_\nu^\mu(z) - \frac{1}{\pi} \mathbf{A}_\nu^\mu(z)$$

$$\frac{\partial}{\partial\nu}Q_\nu^\mu(z) = \pi \cot(\pi\nu) Q_\nu^\mu(z)$$

$$-\frac{\pi e^{i\pi\mu}\Gamma(1+\nu+\mu)}{2\sin(\pi\mu)\Gamma(1+\nu-\mu)} [\psi(1+\nu-\mu) - \psi(1+\nu+\mu)] P_\nu^{-\mu}(z)$$

$$+ \frac{e^{i\pi\mu}\Gamma(1+\nu+\mu)}{2\sin(\pi\mu)\Gamma(1+\nu-\mu)} \mathbf{A}_\nu^{-\mu}(z) - \frac{e^{i\pi\mu}}{2\sin(\pi\mu)} \mathbf{A}_\nu^\mu(z)$$

$$\begin{aligned} \frac{\partial}{\partial\nu}Q_\nu^\mu(z) = -\frac{\pi^2}{2} P_\nu^\mu(z) + \frac{\pi \sin(\pi\mu)}{\sin(\pi\nu) \sin \pi(\nu+\mu)} Q_\nu^\mu(z) - \frac{1}{2} \cot \pi(\nu+\mu) \mathbf{A}_\nu^\mu(z) \\ + \frac{1}{2} \csc \pi(\nu+\mu) \mathbf{A}_\nu^\mu(-z) \end{aligned}$$

$$\mathbf{A}_\nu^\mu(z) = \sin(\pi\nu) \left(\frac{z+1}{z-1} \right)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(-\nu+n)\Gamma(\nu+1+n)}{n!\Gamma(1-\mu+n)} [\psi(\nu+n+1) - \psi(-\nu+n)] \left(\frac{1-z}{2} \right)^n$$

$$P_\nu^\mu(-z) = e^{\mp i\pi\nu} P_\nu^\mu(z) - \frac{2}{\pi} e^{-i\pi\mu} \sin[\pi(\nu+\mu)] Q_\nu^\mu(z)$$

$$Q_\nu^\mu(-z) = -e^{\pm i\pi\nu} Q_\nu^\mu(z)$$

general order derivatives for associated Legendre functions

■ general order derivatives for $\{z \in \mathbf{C} : |z - 1| < 2\}$

$$\frac{\partial}{\partial \mu} P_\nu^\mu(z) = \frac{1}{2} P_\nu^\mu(z) \log \frac{z+1}{z-1} - \frac{1}{\pi} \mathbf{B}_\nu^\mu(z)$$

$$\frac{\partial}{\partial \mu} Q_\nu^\mu(z) = -\frac{\pi \Gamma(1+\nu+\mu) e^{i\pi\mu}}{2\Gamma(1+\nu-\mu) \sin(\pi\mu)} [\psi(1+\nu+\mu) + \psi(1+\nu-\mu)] P_\nu^{-\mu}(z)$$

$$+ \pi[i - \cot(\pi\mu)] Q_\nu^\mu(z) + \frac{1}{2} \log \frac{z+1}{z-1} Q_\nu^\mu(z)$$

$$+ \frac{\Gamma(1+\nu+\mu) e^{i\pi\mu}}{\Gamma(1+\nu-\mu) \sin(\pi\mu)} \mathbf{B}_\nu^{-\mu}(z) - \frac{e^{i\pi\mu}}{2 \sin(\pi\mu)} \mathbf{B}_\nu^\mu(z)$$

$$\mathbf{B}_\nu^\mu(z) = \sin(\pi\nu) \left(\frac{z+1}{z-1} \right)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma(\nu+n+1) \psi(n-\mu+1)}{n! \Gamma(\nu-n+1) \Gamma(n-\mu+1)} \left(\frac{1-z}{2} \right)^n$$

general order derivatives for associated Legendre functions

■ general order derivatives for $\{z \in \mathbf{C} : |z| > 1\}$

$$\frac{\partial}{\partial \mu} Q_\nu^\mu(z) = [i\pi + \frac{1}{2} \log(z^2 - 1)] Q_\nu^\mu(z) + \frac{1}{4} \mathbf{C}_\nu^\mu(z)$$

$$\frac{\partial}{\partial \mu} P_\nu^\mu(z) = [i\pi + \frac{1}{2} \log(z^2 - 1)] P_\nu^\mu(z)$$

$$+ \frac{e^{-2i\pi\mu}}{\cos(\pi\nu)} [e^{-i\pi\nu} Q_\nu^\mu(z) + e^{i\pi\nu} Q_{-\nu-1}^\mu(z)]$$

$$+ \frac{e^{-i\pi\nu}}{4\pi \cos(\pi\nu)} \{ \sin[\pi(\nu + \mu)] \mathbf{C}_\nu^\mu(z) - \sin[\pi(\nu - \mu)] \mathbf{C}_{-\nu-1}^\mu(z) \}$$

$$\begin{aligned} \mathbf{C}_\nu^\mu(z) &= e^{i\pi\mu} (z^2 - 1)^{\frac{\mu}{2}} \\ &\times \sum_{n=0}^{\infty} \frac{\Gamma(\frac{\nu+\mu+2}{2}+n)\Gamma(\frac{\nu+\mu+1}{2}+n)}{n!\Gamma(\nu+\frac{3}{2}+n)z^{2n}} \left[\psi(\frac{\nu+\mu+2}{2}+n) + \psi(\frac{\nu+\mu+1}{2}+n) \right] \end{aligned}$$

general degree derivatives for associated Legendre functions

■ general degree derivatives for $\{z \in \mathbf{C} : |z| > 1\}$

$$\frac{\partial}{\partial \nu} Q_\nu^\mu(z) = \frac{1}{4} \mathbf{C}_\nu^\mu(z) - \frac{1}{2} \mathbf{D}_\nu^\mu(z)$$

$$\begin{aligned} \frac{\partial}{\partial \nu} P_\nu^\mu(z) = & \frac{e^{-i\pi\mu} \cos(\pi\mu)}{\cos^2(\pi\nu)} [Q_\nu^\mu(z) - Q_{-\nu-1}^\mu(z)] \\ & + \frac{e^{-i\pi\mu}}{4\pi \cos(\pi\nu)} \{ \sin[\pi(\nu + \mu)] \mathbf{C}_\nu^\mu(z) - \sin[\pi(\nu - \mu)] \mathbf{C}_{-\nu-1}^\mu(z) \} \\ & - \frac{e^{-i\pi\mu}}{2\pi \cos(\pi\nu)} \{ \sin[\pi(\nu + \mu)] \mathbf{D}_\nu^\mu(z) - \sin[\pi(\nu - \mu)] \mathbf{D}_{-\nu-1}^\mu(z) \} \end{aligned}$$

$$\mathbf{D}_\nu^\mu(z) = e^{i\pi\mu} (z^2 - 1)^{\frac{\mu}{2}} \sum_{n=0}^{\infty} \frac{\Gamma\left(\frac{\nu+\mu+2}{2} + n\right) \Gamma\left(\frac{\nu+\mu+1}{2} + n\right)}{n! \Gamma(\nu + \frac{3}{2} + n) z^{2n}} \psi\left(\nu + \frac{3}{2} + n\right)$$

What are these $\mathbf{A}_\nu^\mu(z)$, $\mathbf{B}_\nu^\mu(z)$, $\mathbf{C}_\nu^\mu(z)$, $\mathbf{D}_\nu^\mu(z)$?

- most likely independent set of 2 functions
- derivatives with respect to parameters of ${}_2F_1(a, b; c; z)$

$$\sum_{n=0}^{\infty} \frac{(a)_n(b)_n z^n}{n!(c)_n} \psi(a+n) = \psi(a) {}_2F_1(a, b; c; z) + \frac{\partial}{\partial a} {}_2F_1(a, b; c; z)$$

$$\sum_{n=0}^{\infty} \frac{(a)_n(b)_n z^n}{n!(c)_n} \psi(c+n) = \psi(c) {}_2F_1(a, b; c; z) - \frac{\partial}{\partial c} {}_2F_1(a, b; c; z)$$

- Brychkov & Geddes (2004) “Differentiation of generalized hypergeometric functions with respect to parameters does not, in general, lead to generalized hypergeometric functions”
- Ancarani & Gasaneo (2008,2009,2010) compute derivatives with respect to parameters of ${}_pF_q$ and show relation to Kampé de Fériet double hypergeometric series

differentiation with respect to parameters of Gauss hypergeometric functions in terms of Kampé de Fériet multiple hypergeometric series

$$\frac{\partial}{\partial a} {}_2F_1(a, b; c; z) = \frac{zb}{c} F_{2:1;0}^{2:2;1} \left[\begin{matrix} a+1, b+1 : 1, a; 1; \\ 2, c+1 : a+1; -; \end{matrix} z, z \right]$$

$$\frac{\partial}{\partial c} {}_2F_1(a, b; c; z) = -\frac{zab}{c^2} F_{2:1;0}^{2:2;1} \left[\begin{matrix} a+1, b+1 : 1, c; 1; \\ 2, c+1 : c+1; -; \end{matrix} z, z \right]$$

$$F_{l:m;n}^{p:q;k} \left[\begin{matrix} (a_p) : (b_q); (c_k); \\ (\alpha_l) : (\beta_m); (\gamma_n); \end{matrix} x, y \right] = \sum_{r,s=0}^{\infty} \frac{\prod_{j=1}^p (a_j)_{r+s} \prod_{j=1}^q (b_j)_r \prod_{j=1}^k (c_j)_s}{\prod_{j=1}^l (\alpha_j)_{r+s} \prod_{j=1}^m (\beta_j)_r \prod_{j=1}^n (\gamma_j)_s} \frac{x^r}{r!} \frac{y^s}{s!}$$

$$\sum_{n=0}^{\infty} \frac{(a)_n (b)_n z^n}{n! (c)_n} \psi(a+n) = \psi(a) {}_2F_1(a, b; c; z) + \frac{zb}{c} F_{2:1;0}^{2:2;1} \left[\begin{matrix} a+1, b+1 : 1, a; 1; \\ 2, c+1 : a+1; -; \end{matrix} z, z \right]$$

$$\sum_{n=0}^{\infty} \frac{(a)_n (b)_n z^n}{n! (c)_n} \psi(c+n) = \psi(c) {}_2F_1(a, b; c; z) + \frac{zab}{c^2} F_{2:1;0}^{2:2;1} \left[\begin{matrix} a+1, b+1 : 1, c; 1; \\ 2, c+1 : c+1; -; \end{matrix} z, z \right]$$

Szmytkowski's formulas (see Szmytkowski (2009))

$$\begin{aligned}
 \left[\frac{\partial}{\partial \nu} P_{\nu}^m(z) \right]_{\nu=p} &= P_p^m(z) \log \frac{z+1}{2} \\
 &+ [2\psi(2p+1) - \psi(p+1) - \psi(p-m+1)] P_p^m(z) \\
 &+ (-1)^{p+m} \sum_{k=0}^{p-m-1} (-1)^k \frac{2k+2m+1}{(p-m-k)(p+m+k+1)} \\
 &\quad \times \left[1 + \frac{k!(p+m)!}{(k+2m)!(p-m)!} \right] P_{k+m}^m(z) \\
 &+ (-1)^p \frac{(p+m)!}{(p-m)!} \sum_{k=0}^{m-1} (-1)^k \frac{2k+1}{(p-k)(p+k+1)} P_k^{-m}(z)
 \end{aligned}$$

where $p, m \in \{0, 1, 2, \dots\}$ **and** $0 \leq m \leq p$

Szmytkowski's formulas

Some special cases include for $m = 0$

$$\begin{aligned} \left[\frac{\partial}{\partial \nu} P_\nu(z) \right]_{\nu=p} &= P_p(z) \log \frac{z+1}{2} + 2 [\psi(2p+1) - \psi(p+1)] P_p(z) \\ &\quad + 2(-1)^p \sum_{k=0}^{p-1} (-1)^k \frac{2k+1}{(p-k)(p+k+1)} P_k(z) \end{aligned}$$

and for $m = p$

$$\begin{aligned} \left[\frac{\partial}{\partial \nu} P_\nu^p(z) \right]_{\nu=p} &= P_p^p(z) \log \frac{z+1}{2} + [2\psi(2p+1) - \psi(p+1) + \gamma] P_p^p(z) \\ &\quad + (-1)^p (2p)! \sum_{k=0}^{p-1} (-1)^k \frac{2k+1}{(p-k)(p+k+1)} P_k^{-p}(z) \end{aligned}$$

where $\gamma \approx 0.57721566$ is Euler's constant

Application of Szmytkowski's formula

Recently I proved:

$$\begin{aligned} \|\mathbf{x} - \mathbf{x}'\|^\nu &= \frac{e^{i\pi(\nu+d-1)/2}\Gamma\left(\frac{d-2}{2}\right)}{\sqrt{\pi}\Gamma\left(-\frac{\nu}{2}\right)} \frac{(r_>^2 - r_<^2)^{(\nu+d-1)/2}}{(rr')^{(d-1)/2}} \\ &\quad \times \sum_{\lambda=0}^{\infty} \left(\lambda + \frac{d}{2} - 1\right) Q_{\lambda+(d-3)/2}^{(1-\nu-d)/2} \left(\frac{r^2 + {r'}^2}{2rr'}\right) C_{\lambda}^{d/2-1}(\cos\gamma) \end{aligned}$$

for $\mathbf{x}, \mathbf{x}' \in \mathbf{R}^d$ with $r = \|\mathbf{x}\|$, $r' = \|\mathbf{x}'\|$, and $r_{\leqslant} = \min_{\max} \{r, r'\}$, then using

$$\lim_{\nu \rightarrow 0} \frac{\partial}{\partial \nu} \|\mathbf{x} - \mathbf{x}'\|^\nu = \|\mathbf{x} - \mathbf{x}'\|^{2p} \log \|\mathbf{x} - \mathbf{x}'\|$$

and Whipple's transformation of Legendre functions to obtain a Gegenbauer expansion for singular logarithmic kernels associated with fundamental solutions of the even-dimensional polyharmonic equation in Euclidean space

Cohl's formulas (see Cohl (2010,2011))

In the sequel $m, n \in \{0, 1, 2, \dots\}$

$$\begin{aligned} & \frac{\Gamma(\nu \mp m + \frac{1}{2})}{\Gamma(\nu - m + \frac{1}{2})} \left[\frac{\partial}{\partial \mu} P_{\nu-1/2}^{\mu}(z) \right]_{\mu=\pm m} \\ &= Q_{\nu-1/2}^m(z) + \psi \left(\nu \mp m + \frac{1}{2} \right) P_{\nu-1/2}^m(z) \\ & \pm m! \sum_{k=0}^{m-1} \frac{(-1)^{k-m} (z^2 - 1)^{(k-m)/2}}{2^{k-m+1} k! (m-k)} P_{\nu+k-m-1/2}^k(z) \\ & \frac{\Gamma(\nu \mp m + \frac{1}{2})}{\Gamma(\nu - m + \frac{1}{2})} \left[\frac{\partial}{\partial \mu} Q_{\nu-1/2}^{\mu}(z) \right]_{\mu=\pm m} \\ &= [i\pi + \psi(\nu \mp m + \frac{1}{2})] Q_{\nu-1/2}^m(z) \\ & \pm m! \sum_{k=0}^{m-1} \frac{(-1)^{k-m} (z^2 - 1)^{(k-m)/2}}{k! (m-k) 2^{k-m+1}} Q_{\nu+k-m-1/2}^k(z) \end{aligned}$$

Cohl's formulas (see Cohl (2010,2011))

In the sequel $m, n \in \{0, 1, 2, \dots\}$

$$\begin{aligned}
 & \pm \left[\frac{\partial}{\partial \nu} P_{\nu-1/2}^{\mu}(z) \right]_{\nu=\pm n} = \left[\psi \left(\mu + n + \frac{1}{2} \right) - \psi \left(\mu - n + \frac{1}{2} \right) \right] P_{n-1/2}^{\mu}(z) \\
 & + \sum_{k=0}^{n-1} \frac{n! \Gamma(\mu - n + 1/2) (z^2 - 1)^{(n-k)/2}}{\Gamma(\mu + n - 2k + \frac{1}{2}) k!(n-k) 2^{k-n+1}} P_{k-1/2}^{\mu+n-k}(z) \\
 & \left[\frac{\partial}{\partial \nu} Q_{\nu-1/2}^{\mu}(z) \right]_{\nu=\pm n} \\
 & = -\sqrt{\frac{\pi}{2}} e^{i\pi\mu} \Gamma \left(\mu - n + \frac{1}{2} \right) (z^2 - 1)^{-1/4} Q_{\mu-1/2}^n \left(\frac{z}{\sqrt{z^2 - 1}} \right) \\
 & \pm n! \sum_{k=0}^{n-1} \frac{(z^2 - 1)^{(n-k)/2}}{2^{k-n+1} k!(n-k)} Q_{k-1/2}^{\mu+k-n}(z)
 \end{aligned}$$

Bessel references

A. Apelblat and N. Kravitsky.

Integral representations of derivatives and integrals with respect to the order of the Bessel functions $J_\nu(t)$, $I_\nu(t)$, the Anger function $J_\nu(t)$ and the integral Bessel function $Ji_\nu(t)$.
IMA Journal of Applied Mathematics, 34(2):187–210, 1985.

Yu. A. Brychkov and K. O. Geddes.

On the derivatives of the Bessel and Struve functions with respect to the order.
Integral Transforms and Special Functions, 16(3):187–198, 2005.

G. Petiau.

La théorie des fonctions de Bessel exposée en vue de ses applications à la physique mathématique.
Centre National de la Recherche Scientifique, Paris, 1955.

R Müller.

Über die partielle abietung der besselschen funktionen nach ihrem parameter.
Zeitschrift für Angewandte Mathematik und Mechanik, 20(1):61–62, 1940.

G. N. Watson.

A treatise on the theory of Bessel functions.
Cambridge Mathematical Library. Cambridge University Press, Cambridge, 1944.

Legendre references

Yu. A. Brychkov.

On the derivatives of the Legendre functions $P_\nu^\mu(z)$ and $Q_\nu^\mu(z)$ with respect to μ and ν .
Integral Transforms and Special Functions, 21(3):175–181, 2010.

H. S. Cohl.

Derivatives with respect to the degree and order of associated Legendre functions for $|z| > 1$ using modified Bessel functions.
Integral Transforms and Special Functions, 21(8):581–588, 2010.

H. S. Cohl.

Fourier and Gegenbauer expansions for fundamental solutions of the Laplacian and powers in \mathbf{R}^d and \mathbf{H}^d .

PhD thesis, The University of Auckland, 2010. xiv+190 pages.

H. S. Cohl.

On parameter differentiation for integral representations of associated legendre functions.
Submitted, 2011.

L. Robin.

Fonctions sphériques de Legendre et fonctions sphéroïdales. Tome II.
Gauthier-Villars, Paris, 1958.

Legendre references (cont.)

R. Szmytkowski.

Addendum to: "On the derivative of the Legendre function of the first kind with respect to its degree".
Journal of Physics A: Mathematical and Theoretical, 40(49):14887–14891, 2007.

R. Szmytkowski.

A note on parameter derivatives of classical orthogonal polynomials.
ArXiv e-prints, 0901.2639, 2009.

R. Szmytkowski.

On the derivative of the associated Legendre function of the first kind of integer degree with respect to its order (with applications to the construction of the associated Legendre function of the second kind of integer degree and order).

Journal of Mathematical Chemistry, 46(1):231–260, June 2009.

R. Szmytkowski.

On the derivative of the associated Legendre function of the first kind of integer order with respect to its degree (with applications to the construction of the associated Legendre function of the second kind of integer degree and order).

ArXiv e-prints, 0907.3217, 2009.

R. Szmytkowski.

Green's function for the wavized Maxwell fish-eye problem.

Journal of Physics A: Mathematical and Theoretical, 40(6):065203, 2011.

Hypergeometric references

L. U. Ancarani and G. Gasaneo.

Derivatives of any order of the confluent hypergeometric function ${}_1F_1(a, b, z)$ with respect to the parameter a or b .

Journal of Mathematical Physics, 49(6):063508, 16, 2008.

L. U. Ancarani and G. Gasaneo.

Derivatives of any order of the Gaussian hypergeometric function ${}_2F_1(a, b, c; z)$ with respect to the parameters a , b and c .

Journal of Physics. A. Mathematical and Theoretical, 42(39):395208, 10, 2009.

L. U. Ancarani and G. Gasaneo.

Derivatives of any order of the hypergeometric function ${}_pF_q(a_1, \dots, a_p; b_1, \dots, b_q; z)$ with respect to the parameters a_i and b_i .

Journal of Physics. A. Mathematical and Theoretical, 43(8):085210, 11, 2010.

Yu. A. Brychkov and K. O. Geddes.

Differentiation of hypergeometric functions with respect to parameters.

Abstract and applied analysis, 15–28, World Sci. Publ., River Edge, NJ, 2004.

H. M. Srivastava and Per W. Karlsson.

Multiple Gaussian hypergeometric series.

Ellis Horwood Series: Mathematics and its Applications. Ellis Horwood Ltd., Chichester, 1985.

Archival references

M. Abramowitz and I. A. Stegun.

Handbook of mathematical functions with formulas, graphs, and mathematical tables,
volume 55 of *National Bureau of Standards Applied Mathematics Series*.
U.S. Government Printing Office, Washington, D.C., 1972.

Yu. A. Brychkov.

Handbook of Special Functions: Derivatives, Integrals, Series and Other Formulas.
Chapman & Hall/CRC Press, Boca Raton-London-New York, 2008.

I. S. Gradshteyn and I. M. Ryzhik.

Table of integrals, series, and products.
Elsevier/Academic Press, Amsterdam, seventh edition, 2007.
Translated from the Russian, Translation edited and with a preface by
Alan Jeffrey and Daniel Zwillinger, With one CD-ROM (Windows, Macintosh and UNIX).

W. Magnus, F. Oberhettinger, and R. P. Soni.

Formulas and theorems for the special functions of mathematical physics.
Third enlarged edition. Die Grundlehren der mathematischen Wissenschaften, Band 52.
Springer-Verlag New York, Inc., New York, 1966.

F. W. J. Olver, D. W. Lozier, R. F. Boisvert, and C. W. Clark, editors.

NIST handbook of mathematical functions.
U.S. Department of Commerce, National Institute of Standards and Technology, Washington, D.C., 2010.
With 1 CD-ROM (Windows, Macintosh and UNIX).

Future work in this classical area of Legendre functions

- **organize the known results, which are scattered, for parameter derivatives in particular cases**
- **find connections and pursue properties of $A_\nu^\mu, B_\nu^\mu, C_\nu^\mu, D_\nu^\mu$ functions**
- **study multiple derivatives with respect to parameters**
- **investigate anti-derivatives with respect to parameters**